
NR 225 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2003

183

BARBARA BORAWSKA-JARMUŁOWICZ
Katedra Agronomii, Zakład Łąkarstwa
Szkoła Główna Gospodarstwa Wiejskiego w Warszawie

Wartość pokarmowa mieszanek traw
w użytkowaniu kośnym — pierwszy pokos

i pastwiskowym — drugi pokos
Nutritive value of grass mixtures in a combined utilization for meadow (first cut)

and pasture (second harvest)

Celem badań była ocena wartości pokarmowej mieszanek późnych odmian gatunków traw
użytkowanych kośnie i pastwiskowo na podstawie ich składu chemicznego oraz udziału w plonie
poszczególnych komponentów z uwzględnieniem pędów generatywnych i wegetatywnych (struktura).
Badania prowadzono w latach 1990–1992 w centralnej Polsce na dwóch doświadczeniach
w naturalnych siedliskach łąkowych; w umiarkowanie wilgotnym — doświadczenie w użytkowaniu
kośnym, a w umiarkowanie suchym — w użytkowaniu pastwiskowym. W badaniach uwzględniono
dwie późne mieszanki (łąkową i pastwiskową), których wartość paszową oceniano w pierwszym
pokosie i drugim symulowanym wypasie (“wypas”) ze względu na zbliżony termin sprzętu w obu
sposobach użytkowania. Nawożenie (kg⋅ha-1): N — 60 pod każdy pokos i N — 50 pod każdy “wypas”,
P — 80 jednorazowo wiosną, K — 120 w dwóch równych częściach. Określano udział w plonie
komponentów mieszanek (analiza botaniczno-wagowa), udział pędów generatywnych
i wegetatywnych w odmianach traw oraz wartość pokarmową mieszanek: białko ogółem, włókno
surowe, strawną suchą masę i makroelementy — P, K, Mg, Ca, Na. W użytkowaniu kośnym
stwierdzono najwyższą wartość pokarmową mieszanki w pierwszym roku użytkowania (1990 rok),
o czym mogła decydować Lolium perenne odm. Arka dominująca w runi (ok. 44%). W kolejnych
latach wartość paszy obniżała się w wyniku znacznie zmniejszającego się udziału tego komponentu
i wzrastającego udziału Dactylis glomerata odm. Baza (dominowała w trzecim roku), a także Bromus
inermis odm. Brudzyńska. W użytkowaniu pastwiskowym wartość paszy w okresie badań była dobra
i zależała przede wszystkim od Lolium perenne odm. Arka (ok. 70%) oraz w mniejszym stopniu od
Dactylis glomerata odm. Baza. Wartość pokarmowa mieszanek zależała również od udziału pędów
generatywnych i wegetatywnych w dominujących odmianach traw; wyraźnie — w użytkowaniu
pastwiskowym, w mniejszym stopniu — w użytkowaniu kośnym.

Słowa kluczowe: gatunki, odmiany, pokos, symulowany wypas, pędy generatywne, pędy
wegetatywne, wartość pokarmowa

The studies were carried out in 1990–1992 in central Poland on two meadow sites: moderately wet
— meadow trial and moderately dry — pasture trial. Two late meadow and pasture mixtures were
evaluated. The aim of the study was to determine the nutritive value of these mixtures basing on total

DOI: 10.37317/biul-2003-0205

Barbara Borawska-Jarmułowicz ...

184

protein and crude fibre contents (g⋅kg-1DM) and the share of generative and vegetative shoots of
separate grass cultivars in the forage crop of the first cut and second simulated grazing. It was found
that nutritive value of mixtures varied significantly in the years of management. Nutritive value of
meadow mixture in first season of evaluation was the highest, resulted from 44% share of Lolium
perenne cv. Arka. Than, decreased with increasing share of Dactylis glomerata cv. Baza and Bromus
inermis cv. Brudzyńska in the next two years. In pasture management, nutritional value of crop was
good, mostly related to very high share (70%) of Lolium perenne cv. Arka and to some extend on
Dactylis glomerata cv. Baza. The nutritional value of these mixtures depended on contribution of
generative and vegetative shoots in dominated grass cultivars.

Key words: cultivars, cut, generative shoots, nutritive value, simulated grazing, species, vegetative
shoots

WSTĘP

O wartości paszy uzyskiwanej z użytków zielonych decyduje przede wszystkim skład
chemiczny, tj. zawartość składników organicznych (białka ogółem, włókna surowego)
i mineralnych oraz strawność (Kozłowski, 1996; Falkowski i in., 2000). Skład chemiczny
traw, które są głównymi komponentami zbiorowisk łąkowo-pastwiskowych, jest znacznie
zróżnicowany i zależy w dużym stopniu od gatunku i odmiany (Klęczek, 1983; Falkowski
i in., 1989; Domański, 1990; Rutkowska i Lewicka, 1995; Łyszczarz i in., 1997). Wartość
pokarmowa poszczególnych odmian gatunków traw zmienia się w miarę ich wzrostu
i rozwoju — zależy wyraźnie od fazy fenologicznej, w jakiej są one koszone lub spasane.
Na wartość gatunków i odmian traw ma również wpływ ich zdolność do wykształcania
pędów generatywnych (Rutkowska i in., 1981; Martyniak, 1983), które zawierają mniej
białka i więcej włókna niż bogato ulistnione pędy wegetatywne (Hides i in., 1983;
Kamiński, 1991; Dębska-Kalinowska, 1994).

Celem badań była ocena wartości pokarmowej mieszanek późnych odmian gatunków
traw użytkowanych kośnie i pastwiskowo na podstawie ich składu chemicznego oraz
udziału w plonie poszczególnych komponentów z uwzględnieniem pędów generatywnych
i wegetatywnych (struktura).

MATERIAŁ I METODY

Badania prowadzono w latach 1990–1992 na polu doświadczalnym w Jaktorowie
w dwóch naturalnych siedliskach łąkowych, różniących się rodzajem gleby oraz jej
uwilgotnieniem:
— w siedlisku umiarkowanie wilgotnym na glebie typu czarne ziemie zbrunatniałe,

zasobnej w fosfor i wapń, o średniej zawartości magnezu i ubogiej w potas w użytko-
waniu kośnym,

— w siedlisku umiarkowanie suchym na glebie typu czarne ziemie zdegradowane,
o średniej zawartości fosforu oraz niskiej wapnia, magnezu i potasu w użytkowaniu
pastwiskowym.
W badaniach uwzględniono dwie mieszanki opracowane przez Bukowieckiego

i Rutkowską (1989), w których zastosowano, kierując się charakterystyką odmian
COBORU, późne odmiany gatunków traw (o późnym typie fenologicznym) dostosowane

Barbara Borawska-Jarmułowicz ...

185

do użytkowania kośnego i pastwiskowego. Wysiew przeprowadzono wiosną w roku 1989
na poletkach o powierzchni 20 m2 w czterech powtórzeniach (tab. 1). W użytkowaniu
kośnym stosowano trzy pokosy: pierwszy, gdy ponad 50% pędów kwiatowych odmian
gatunków traw dominujących w runi osiągnęło fazę pełni kłoszenia, drugi i trzeci, po
upływie 6–7 tygodni, w zależności od tempa odrastania roślin. W roku 1992 z powodu
suszy przeprowadzono tylko dwa pokosy. W użytkowaniu pastwiskowym planowano pięć
wypasów symulowanych, jednak ze względu na niekorzystne warunki pogodowe w roku
1992 (rys. 1) ruń skoszono tylko trzy razy. Pierwszy odrost ścinano przy zasięgu głównej
masy liściowej 15–20 cm, a kolejne, przy wysokości roślin 20–25 cm. W pracy
uwzględniono pierwszy pokos mieszanki łąkowej i drugi “wypas” mieszanki pastwi-
skowej, kierując się zbliżonym terminem sprzętu w obu sposobach użytkowania (od
początku do połowy czerwca) oraz występowaniem tylko w tych odrostach pędów gene-
ratywnych, których udział w plonie był również przedmiotem badań (struktura).

Tabela 1
Udział gatunków i odmian traw (%) w mieszance łąkowej (I pokos) i pastwiskowej (drugi „wypas”)

w latach 1990–1992
Share of species and cultivars of grasses (%) in meadow (I cut) and pasture (second „grazing”)

mixtures in the years 1990–1992

Gatunek
Species

Odmiana
Cultivar

Wysiew
Sowing rate

(kg·ha-1)
%

Lata
Years

1990 1991 1992
mieszanka łąkowa
meadow mixture

Dactylis glomerata Baza 2,6 10 17,8 21,7 36,5
Bromus inermis Brudzyńska 13,0 25 13,0 22,5 22,0
Phleum pratense Bartovia 3,8 25 10,3 7,2 3,8
Lolium perenne Arka 3,6 10 43,6 21,6 10,0
Festuca rubra Brudzyńska 3,1 10 2,3 12,5 7,0
Poa pratensis Beata 2,2 10 1,6 9,7 18,1
Trifolium pratense Parka 2,5 10 6,1 2,8 0
Trawy pozostałe Other grasses 0,8 0,6 0,3
Rośliny dwuliścienne Dicotyledones 4,5 1,4 2,3

mieszanka pastwiskowa
pasture mixture

Dactylis glomerata Baza 2,6 10 9,9 12,5 7,1
Phleum pratense Bartovia 3,0 20 2,4 4,9 1,2
Agristis alba Gosta 0,5 5 0,3 0,2 0
Lolium perenne Arka 7,2 20 73,7 69,6 65,5
Festuca rubra Brudzyńska 1,6 5 0,4 4,8 5,8
Poa pratensis Beata 2,2 10 0,6 2,2 8,8
Trifolium pratense Rema 5,1 30 10,5 0,1 0
Trawy pozostałe Other grasses 2,0 4,5 1,4
Rośliny dwuliścienne Dicotyledones 0,2 1,2 10,2

Nawożenie (kg⋅ha-1): N — 60 pod każdy pokos (doświadczenie łąkowe) i N — 50 pod

każdy “wypas” (doświadczenie pastwiskowe), P — 80 jednorazowo wiosną, K — 120
w dwóch równych częściach wiosną i po pierwszym pokosie lub drugim “wypasie”.

W uwzględnionych w badaniach odrostach pobierano losowo próby zielonej masy;
500g — użytkowanie kośne, 300g — użytkowanie pastwiskowe (Filipek, 1964), które po

Barbara Borawska-Jarmułowicz ...

186

wysuszeniu do powietrznie suchej masy posłużyły do określenia na podstawie analizy
botaniczno-wagowej:
— udziału odmian traw — komponentów mieszanek oraz pozostałych traw i roślin

dwuliściennych (%),
— udziału pędów generatywnych i wegetatywnych w zastosowanych w mieszankach

odmianach traw (%).
Z prób, które posłużyły do analiz botaniczno-wagowych pobrano, zgodnie z obowią-

zującą metodyką, materiał roślinny dla oznaczenia składu chemicznego (g⋅kg-1s.m.): białko
ogółem — na podstawie zawartości azotu według metody Kjeldahla, włókno surowe —
metodą Henneberga i Stohmanna i makroskładniki — P (metoda kolorymetryczna), K, Ca,
Mg, Na (metoda atomowej spektroskopii absorpcyjnej). Wyniki opracowano statystycznie,
stosując jednoczynnikową (lata badań) analizę wariancji.

Na podstawie zawartości białka ogółem i włókna surowego, wyliczono strawną suchą
masę paszy, stosując wzór Axellssona (Pawlak, 1990).

Wyniki dotyczące wartości pokarmowej pozostałych odrostów w użytkowaniu kośnym
i pastwiskowym zamieszczono w odrębnej pracy (Borawska, 1994).

1990

-10

-5

0

5

10

15

20

25

30

IV V VI

Te
m

pe
ra

tu
ra

 te
m

pe
ra

tu
re

 [
°0

C
]

1991

IV V VI

1992

IV V VI m - c

0

5

10

15

20

25

30

35

40

O
pa

dy
 p

re
ci

pi
ta

tio
ns

 [m
m

]

Rys. 1. Średnie dobowe temperatury (°C) oraz dzienne opady (mm) w okresie kwiecień — czerwiec w
latach 1990–1992

Fig. 1. Mean daily temperature (°C) and precipitations (mm) during April — June in 1990–1992

Barbara Borawska-Jarmułowicz ...

187

WYNIKI

Użytkowanie kośne
Skład chemiczny roślin pierwszego pokosu badanej mieszanki zmieniał się wyraźnie

w latach użytkowania (tab. 2). Istotnie najwięcej białka, a najmniej włókna i w rezultacie
największą zawartość suchej masy strawnej stwierdzono w pierwszym roku badań (1990).
Prawdopodobnie decydowała o tym Lolium perenne odm. Arka, która dominowała w runi
(tab. 1). W kolejnych latach wartość paszy obniżała się (różnice statystycznie
udowodnione) w wyniku znacznego spadku udziału w runi odm. Arka (do 10% w 1992
roku) i wzrastającego udziału Dactylis glomerata odm. Baza (do ok. 37%) oraz Bromus
inermis odm. Brudzyńska (22%), zaliczanych do traw o dużej zawartości włókna surowego
(Prończuk, 1983; Dębska-Kalinowska, 1994; Rutkowska i Lewicka, 1995). Zawartość
makroskładników w roślinach różniła się w poszczególnych latach użytkowania (często
istotnie), niemniej była wystarczająca (z wyjątkiem sodu) dla potrzeb pokarmowych
zwierząt (Falkowski i in., 2000).

Tabela 2
Zawartość składników pokarmowych i suchej masy strawnej (g⋅kg-1s.m.) w runi łąkowej Ł (I pokos)

i pastwiskowej P (drugi „wypas”) w latach 1990–1992
Content of nutrients and digestible dry matter (g⋅kg-1DM) in forage of meadow Ł (I cut) and pasture P

(second „grazing”) in the years 1990–1992

Mieszanka
Mixture

Lata
Years

Abs. s.m.
DM

Białko ogółem
Total protein

Włókno surowe
Crude fibre

Sucha masa
strawna
d-value

P K Mg Ca Na

Ł
1990 912,5 110,4 300,1 591 4,0 15,8 1,9 13,2 1,4
1991 945,8 96,5 306,3 578 3,7 12,9 1,7 8,5 2,3
1992 953,9 83,3 342,5 535 3,6 13,9 1,6 7,1 0,9

NIR 0,05
LSD0.05

 3,79 5,15 2,71 6,47 0,31 2,10 0,18 1,89 4,50

P
1990 915,6 174,9 265,3 652 5,4 17,8 1,7 9,8 3,3
1991 948,9 193,8 251,0 673 5,3 13,3 2,2 8,8 2,9
1992 941,2 182,8 286,8 631 3,7 12,7 2,1 10,3 1,7

NIR 0,05
LSD 0.05

 8,39
 0,95 5,87 4,29 0,31 1,31 0,35 1,67 0,73

Stosunkowo niska zawartość białka ogółem, a wysoka włókna surowego w roślinach

związana była z dużym udziałem pędów generatywnych dominujących gatunków traw
i ich odmian, który zmieniał się w latach (rys. 2). W pierwszym roku badań na wartość
paszy miał wpływ dosyć duży udział pędów generatywnych w masie produkcyjnej (plonie)
dominującej w runi Lolium perenne odm. Arka (50%), a także Dactylis glomerata odm.
Baza, która wykształciła więcej tego rodzaju pędów (ponad 60%), lecz udział jej w runi
był znacznie mniejszy (ok. 18%). W ostatnim roku (1992) pomimo, że poszczególne
odmiany traw wykształciły mniej pędów kwiatowych niż w latach poprzednich, wartość
paszy była najniższa. Można to tłumaczyć dużymi zmianami, które wystąpiły w składzie
botanicznym runi mieszanek — znacznie wzrósł udział Dactylis glomerata odm. Baza,
która wykształciła stosunkowo dużo pędów generatywnych (50%).

Barbara Borawska-Jarmułowicz ...

188

1990 1991 1992

0

5

10

15

20

25

30

35

40

45

50

1 2 3 4 5 6

%

1 2 3 4 5 6

1 2 3 4 5 6

 pędy wegetatywne
vegetative shoots

 pędy generatywne
generative shoots

1 — Dactylis glomerata Baza 4 — Lolium perenne Arka
2 — Bromus inermis Brudzyńska 5 — Festuca rubra Brudzyńska
3 — Phleum pratense Bartovia 6 — Poa pratensis Beata

Rys. 2. Udział pędów generatywnych i wegetatywnych w odmianach gatunków traw mieszanki łąkowej
(I pokos) w latach 1990–1992

Fig. 2. Share of generative and vegetative shoots in cultivars of grass species of meadow mixture (I cut)
in the years 1990–1992

Można dopatrywać się również wpływu warunków pogodowych na koncentrację białka

ogółem i włókna surowego w roślinach (rys. 1, tab. 2). Najbardziej sprzyjające warunki dla
wzrostu i rozwoju roślin przed zbiorem pierwszego pokosu były w pierwszym roku badań
(1990), co prawdopodobnie wpłynęło na istotnie lepszą wartość paszy. W kolejnym roku
w roślinach stwierdzono wyraźnie niższą zawartość białka i wyższą włókna, na co mogły
mieć wpływ dosyć duże opady w maju i czerwcu przed zbiorem pokosu, natomiast
w ostatnim roku (1992) — wysokie temperatury powietrza i niedobór opadów. Zgodnie
z wynikami badań (Deinum, 1984; Rutkowska i Lewicka, 1995), zarówno wysoka
temperatura powietrza, jak i obfite opady powodują spadek poziomu białka ogółem
w roślinach.

Użytkowanie pastwiskowe
Skład chemiczny roślin drugiego “wypasu” charakteryzował się dosyć dużą zawartością

składników organicznych (niemniej zmieniał się istotnie w latach użytkowania)

Barbara Borawska-Jarmułowicz ...

189

i w rezultacie ilość suchej masy strawnej była duża — dochodziła do 673 g⋅kg-1s.m.
(tab. 2). Zawartość składników mineralnych w roślinach była także zróżnicowana
w poszczególnych latach; istotnie zmniejszała się zawartość fosforu, potasu i sodu,
a zwiększała się magnezu, lecz w pełni gwarantowała pokrycie potrzeb pokarmowych
zwierząt (Falkowski i in., 2000).

Na dobrą wartość pokarmową roślin w okresie badań miały wpływ małe zmiany
w składzie gatunkowym mieszanki (tab. 1), szczególnie Lolium perenne odm. Arka, która
rozwinęła się najbujniej i dominowała w runi utrzymując się dosyć stabilnie przez trzy lata
użytkowania (ok. 70%). W mniejszym stopniu wartość paszy zależała od Dactylis
glomerata odm. Baza, która występowała w runi w ilości zbliżonej do udziału w wysianej
mieszance. Udział pozostałych gatunków traw był niewielki i nie miał większego wpływu
na wartość paszy. Podobnie jak Trifolium repens odm. Rema, która występowała w runi
tylko w pierwszym roku użytkowania i to w ilości znacznie mniejszej niż w mieszance
wyjściowej (10%). Możliwe, że o fakcie tym zdecydowały niskie opady w okresie badań.

1990 1991 1992

0

10

20

30

40

50

60

70

80

1 2 3 4

%

1 2 3 4

1 2 3 4

 pędy wegetatywne

vegetative shoots
 pędy generatywne
generative shoots

1 — Dactylis glomerata Baza 3 — Festuca rubra Brudzyńska
2 — Lolium perenne Arka 4 — Poa pratensis Beata

Rys. 3. Udział pędów generatywnych i wegetatywnych w odmianach gatunków traw mieszanki
pastwiskowej (drugi „wypas”) w latach 1990–1992

Fig. 3. Share of generative and vegetative shoots in cultivars of grass species of pasture mixture (second
„grazing”) in the years 1990–1992

Barbara Borawska-Jarmułowicz ...

190

Wartość paszy drugiego odrostu zależała również od udziału pędów generatywnych
dominującej w runi odmiany Arka Lolium perenne, który zmieniał się w kolejnych latach
(rys. 3). W pierwszych dwóch latach użytkowania stwierdzono najmniej pędów kwiato-
wych (znacznie mniej niż w użytkowaniu kośnym) — średnio 19%. W ostatnim roku
pędów generatywnych było zdecydowanie najwięcej (powyżej 60%), co świadczy o tym,
że ich stożek wzrostu nie został zniszczony przy zbiorze pierwszego odrostu ze względu
na powolny rozwój roślin wiosną spowodowany niską temperaturą powietrza. Nastąpił
wzrost zawartości włókna surowego w roślinach i istotny spadek strawnej suchej masy
paszy drugiego odrostu.

Zaobserwowano także wpływ warunków pogodowych (temperatura, opady) w okresie
poprzedzającym zbiór drugiego odrostu na koncentrację białka ogółem i włókna surowego
w roślinach (rys. 1, tab. 2). W pierwszym i ostatnim roku badań brak opadów przed
zbiorem odrostu, tj. w I i II dekadzie czerwca w połączeniu z podwyższoną temperaturą
powietrza spowodował ograniczenie wzrostu i rozwoju roślin i w rezultacie stwierdzono
nieco mniejszą zawartość białka, a większą włókna w porównaniu z drugim rokiem użyt-
kowania (1991), charakteryzującym się sprzyjającymi dla wegetacji roślin warunkami
pogodowymi. Podobną zależność między brakiem opadów i wysokimi temperaturami
powietrza a wartością paszy zaobserwował Soegaard (1984) oraz Rutkowska i Lewicka
(1995).

WNIOSKI

1. O wartości pokarmowej mieszanek decydują gatunki i odmiany traw dominujące
w runi; w użytkowaniu kośnym — Lolium perenne odm. Arka w pierwszym roku
badań oraz Dactylis glomerata odm. Baza i Bromus inermis odm. Brudzyńska w na-
stępnych latach, w użytkowaniu pastwiskowym niezależnie od roku badań Lolium
perenne odm. Arka i w mniejszym stopniu Dactylis glomerata odm. Baza.

2. Na wartość pokarmową mieszanek ma wpływ udział pędów generatywnych i wege-
tatywnych w dominujących odmianach traw; wyraźny — w użytkowaniu pastwi-
skowym, w mniejszym stopniu — w użytkowaniu kośnym.

LITERATURA

Borawska B. 1994. Dobór gatunków i odmian traw o różnej wczesności do mieszanek na użytki zielone. Praca
doktorska, SGGW, Warszawa.

Bukowiecki F. K., Rutkowska B. 1989. Mieszanki traw do użytkowania pastwiskowego i kośnego
z uwzględnieniem odmian o zróżnicowanym rytmie rozwojowym. Instrukcja wdrożeniowa. Falenty:
IMUZ.

Dębska-Kalinowska Z. 1994. Wartość pokarmowa wybranych odmian 12 gatunków traw pastewnych
w zależności od fazy fenologicznej, struktury masy nadziemnej i warunków siedliskowych. SGGW,
Warszawa.

Deinum B. 1984. Chemical composition and nutritive value of herbage in relation to climate. Proc. 10th Gen.
Meet. Europ. Grassl. Fed. Ås Norway: 338 — 361.

Domański P., Mucha I. 1990. Ocena wartości pokarmowej odmian traw pastewnych i motylkowatych
drobnonasiennych. Wartość żywieniowa pasz z użytków zielonych w świetle wyników badań krajowych
w ostatnim czterdziestoleciu., Mat. Semin. KUR PAN, Sekcja Łąkarska: 66 — 81.

Barbara Borawska-Jarmułowicz ...

191

Falkowski M., Kozłowski S., Kukułka I. 1989. Charakterystyczne zmiany w składzie chemicznym traw
w okresie wegetacji. Biul. Oc. Odm., 23: 141 — 152.

Falkowski M., Kukułka I., Kozłowski S. 2000. Właściwości chemiczne roślin łąkowych. Wyd. AR Poznań: 23
— 43, 66 — 95.

Filipek J. 1964. Zagadnienie wielkości próbek przeznaczonych do analizy botaniczno-wagowej
w doświadczeniach łąkarskich. Post. Nauk Rol. 6 (90): 97 — 106.

Hides D. H., Lovatt J. A., Hayward M. V. 1983. Influence of stage maturity on the nutritive value of Italian
ryegrasses. Grass and Forage Sci. 38: 33 — 38.

Kamiński J. 1991. Zawartość białka i włókna w pędach wegetatywnych i generatywnych wybranych gatunków
traw w zależności od terminu sprzętu I pokosu. Referaty i doniesienia naukowe na seminarium
podsumowującym badania i wdrożenia w CPBR 10.2.3, Falenty: 66 — 72.

Klęczek C. 1983. Zawartość białka jako cecha charakterystyczna gatunków i odmian. Zesz. Probl. Post. Nauk
Rol., z. 238: 231 — 236.

Kozłowski S. 1996. Wartość pokarmowa runi łąk trwałych. Rocz. AR Poznań, CCLXXXIV Rolnictwo 47:
29 — 43.

Łyszczarz R., Podkówka Z., Dorszewski P. 1997. Skład chemiczny odmian kupkówki pospolitej. Zesz. Probl.
Post. Nauk Rol., z. 451: 247 — 254.

Martyniak J. 1983. Sezonowe i lokalne wahania zawartości azotu ogólnego w niektórych gatunkach
i odmianach traw. Zesz. Probl. Post. Nauk Rol. z. 238: 237 — 280.

Pawlak T. 1990. Wartość żywieniowa pasz z użytków zielonych na podstawie oceny (analiz) jakości substancji
organicznej i mineralnej. Wartość żywieniowa pasz z użytków zielonych w świetle wyników badań
krajowych w ostatnim czterdziestoleciu., Mat. Semin. KUR PAN, Sekcja Łąkarska: 8 — 65.

Prończuk S. 1983. Zawartość białka i włókna w ważniejszych gatunkach traw w okresie kłoszenia a ich wartość
biologiczna. Zesz. Probl. Post. Nauk Rol. z. 238: 319 — 326.

Rutkowska B., Lewicka E. 1995. Rozwój pędów generatywnych i wartość pokarmowa odmian kupkówki
pospolitej i życicy trwałej jako kryterium terminów użytkowania pastwiskowego. Wiad. IMUZ, t. XVIII,
z. 3: 137 — 150.

Rutkowska B., Lewicka E., Szczygielski T., Pawlak T. 1981. Zdolność gatunków i odmian traw do
wykształcania pędów kwiatowych. Biul. Oc. Odm., IX, 1-2 (13-14): 101 — 106.

Soegaard K. 1984. The effect of drought on feed quality and physiological processes in perennial ryegrass.
Proc. 10th Meeting of EGF, Ås, Norway: 325 — 328.

